Proposed Methodology to Model Carbon Dioxide Emissions and Estimate Fuel Economy #### **SUMMARY** This memorandum introduces a methodology to calculate carbon dioxide (CO₂) exhaust emissions for light duty passenger cars, light duty trucks, and medium duty vehicles in the Air Resources Board's (ARB) motor vehicle emission inventory model, EMFAC7G. Statistically, inertia weight and engine size were found to be the primary factors that affect the magnitude of CO₂ emissions; however, model year (MY) specific CO₂ emission rates when calculated using the technology groupings employed for hydrocarbon (HC), carbon monoxide (CO), and nitrogen oxides (NO_X) in the California Inspection and Maintenance Emission Factors (CALIMFAC) model produced similar results. An explanation for this is that engine size is implicitly weighted within each model year group. Once CO₂ emissions were modeled, fuel economy and fuel consumption estimates were derived using a carbon balance methodology. During the last decade, Corporate Average Fuel Economy (CAFE) regulations were adopted such that the average fuel economy of vehicles increased from 18.0 miles per gallon to 27.5 miles per gallon. As a consequence, vehicles produce less CO₂ today than a decade ago. Despite decreases on a per vehicle basis, the overall magnitude of CO₂ emitted into the atmosphere will increase due to the steadily increasing vehicle population and vehicle miles of travel. This memorandum also presents an assessment of the impact that various motor vehicle regulations, which were intended to reduce HC and CO emissions, have on CO₂ emissions. #### INTRODUCTION Currently in EMFAC, there is no provision to model CO₂ exhaust emissions from motor vehicles. While CO₂ emissions are by far the largest amount of emissions produced by motor vehicles, they are thought to pose no immediate threat to the environment and health of human beings. Therefore, CO₂ has not been regulated as have HC, CO, and NO_x. Due to recent concerns about the increasing production of greenhouse gases and increasing use of fossil fuels, regulators have begun attempts to limit the release of CO₂ and other greenhouse gases into the atmosphere. With a methodology to model CO₂ exhaust emission, fuel economy for driving conditions under different speeds can be determined since the basic byproducts of fuel combustion (CO₂, HC, CO) can be estimated. Another reason to model CO₂ emissions is to estimate fuel consumption. Currently, fuel consumption is estimated by weighing the model year specific Corporate Average Fuel Economy standard by the registration fractions and vehicle miles traveled. ## **METHODOLOGY** #### CO₂ Basic Emission Rates These vehicles were tested over the Federal Test Procedure (FTP) at the State's Haagen-Smit Laboratory (HSL) during various surveillance projects conducted by the ARB. The FTP is a driving cycle designed to simulate a typical trip in an urban area. The cycle consists of three parts: cold start (bag 1), stabilized or running portion (bag 2), and hot start (bag 3). During surveillance projects, vehicles from randomly selected owners are solicited and tested on the FTP to measure HC, CO, NO_x, and CO₂ emissions. The emissions test data provide the ARB with estimates of in-use emissions and status of the emission control systems for in-use vehicles. For the purpose of this analysis, CO₂ emissions of gasoline powered, light duty passenger vehicles were evaluated. The distribution of test vehicles by model year are shown in Table 1. Table 1. Distribution of test vehicle by model year. | Model Year | <u>Tested</u> | |------------|---------------| | 1975 | 37 | | 1976 | 41 | | 1977 | 54 | | 1978 | 66 | | 1979 | 73 | | 1980 | 133 | | 1981 | 179 | | 1982 | 224 | | 1983 | 261 | | 1984 | 248 | | 1985 | 197 | | 1986 | 158 | | 1987 | 95 | | 1988 | 82 | | 1989 | 62 | | | | | Total | 1910 | An initial Analysis of Variance (ANOVA) test was done to determine the trends and factors that affect CO₂ emissions. CO₂ emissions as a function of inertia weight, engine displacement group, power (or compression ratio), fuel delivery system, catalyst and transmission type were analyzed. The engine displacement group consisted of three sub-groupings (4 cylinder, 6 cylinder, and 8 cylinder). Engine displacement under 2.6 liters were placed in the 4 cylinder group, displacement over 2.6 and under 3.8 liters were placed in the 6 cylinder group, and displacement over 3.8 liters were placed in the 8 cylinder group. The results of this analysis indicated that inertia weight and engine displacement group were significant factors in modeling CO₂ emissions. Typically, inertia weight, engine displacement, and compression ratio describe engine characteristics and performance, while fuel delivery system and catalyst type represent the emission characteristics of a vehicle. Further analysis of correlation confirmed these results as shown in Table 2. Table 2. Correlation analysis (R^2) . | | Bag 1 CO ₂ | $Bag\ 2\ CO_2$ | |--------------------|-----------------------|----------------| | Inertia Weight | 0.741 | 0.699 | | Displacement Group | 0.762 | 0.724 | | Power | 0.425 | 0.344 | Table 3 shows a significant correlation between engine displacement and vehicle inertia weight which implies that CO₂ emissions can be modeled by either engine displacement or inertia weight. Table 3. R² between variable. | | Displacement | | | | |-------------------|---------------|--------------|--------------|--| | <u>I</u> 1 | nertia Weight | <u>Group</u> | <u>Power</u> | | | Inertia Weight | 1.000 | 0.854 | 0.412 | | | Displacement Grou | p 0.854 | 1.000 | 0.393 | | | Power | 0.412 | 0.393 | 1.000 | | Further comparison of CO₂ emission estimates by engine displacement and by CALIMFAC's existing technology groups (non-catalyst, oxidation catalyst without secondary air, oxidation catalyst with secondary air, carburetted/throttle body injection with three-way catalyst, and multipoint fuel injection with three-way catalyst) indicated no significant difference. Results are shown in Table 4. Table 4. Bag 2 model year specific CO₂ emission factors (g/mi) comparison by displacement and by CALIMFAC groups. | Bag 2 | Bag 2 | | |--------------|---|---| | Displacement | CALIMFAC | | | <u>Group</u> | <u>Group</u> | <u>Difference</u> | | 585.22 | 564.42 | 3.6% | | 555.16 | 554.19 | 0.2% | | 596.06 | 587.27 | 1.5% | | 536.13 | 533.85 | 0.4% | | 561.63 | 559.37 | 0.4% | | 455.76 | 456.99 | 0.3% | | 427.55 | 425.17 | 0.6% | | 417.76 | 404.76 | 3.1% | | 438.05 | 438.92 | 0.2% | | 437.65 | 441.15 | 0.8% | | 429.67 | 418.26 | 2.7% | | 400.65 | 411.03 | 2.6% | | 410.24 | 402.59 | 1.9% | | 411.33 | 421.56 | 2.5% | | 413.80 | 406.91 | 1.7% | | | Displacement <u>Group</u> 585.22 555.16 596.06 536.13 561.63 455.76 427.55 417.76 438.05 437.65 429.67 400.65 410.24 411.33 | Displacement CALIMFAC Group Group 585.22 564.42 555.16 554.19 596.06 587.27 536.13 533.85 561.63 559.37 455.76 456.99 427.55 425.17 417.76 404.76 438.05 438.92 437.65 441.15 429.67 418.26 400.65 411.03 410.24 402.59 411.33 421.56 | The similar trend of CO₂ emissions by engine displacement and by CALIMFAC technology groups can be explained based on the fact that within each model year grouping, engine size is implicitly weighted, as shown in Figure 1. Figure 1. Comparison between actual production and CALIMFAC data. # (a). 4 cylinder group # (b). 6 cylinder group ## **■ Production 8 CYL ■ CALIMFAC 8 CYL** # (c). 8 cylinder group The actual production figures were taken from a previous analysis of CO₂ emissions performed in 1990. Therefore, basic emission rates for CO₂ emissions were calculated using the technology groups that exist in CALIMFAC. A least square regression analysis was performed with respect to the mileage of the vehicle (odometer reading) by model year and technology grouping to obtain FTP bag specific zero mile (ZM) and deterioration rates (DR) for 1975 to 1989 MY. The regression analysis showed that CO_2 emissions were not a function of the mileage of the vehicle. Thus, no deterioration rate was calculated for CO_2 emissions. Since least square regression could not be used, the basic emission rates for bag 2 CO_2 were calculated using an average of CO_2 emissions by model year and technology grouping. The results of the calculations are shown in Table 5. Table 5. Bag 2 CO₂ emission rate (g/mi) by technology groups. | | | Oxida | ntion Oxida | ntion | | |-------------|-----------------|---------------|---------------|------------|------------| | | Non- | Catalyst w/o | Catalyst w/ | CARB/TBI | MPFI | | <u>Year</u> | <u>Catalyst</u> | Secondary Air | Secondary Air | <u>TWC</u> | <u>TWC</u> | | 1975 | 337.64 | 497.71 | 606.55 | | | | 1976 | 347.79 | 537.13 | 592.38 | | | | 1977 | 367.88 | 474.00 | 623.50 | | 485.54 | | 1978 | 369.37 | 392.18 | 581.56 | 363.83 | * | | 1979 | 370.59 | 391.52 | 616.55 | 458.79 | 582.35 | | 1980 | | 345.86 | 418.00 | 501.80 | 463.79 | | 1981 | | 359.05 | 378.22 | 444.70 | 409.62 | | 1982 | | | 340.49 | 422.35 | 403.97 | | 1983 | | | 367.57 | 465.65 | 405.62 | | 1984 | | | | 453.48 | 399.58 | | 1985 | | | | 416.07 | 424.18 | | 1986 | | | | 400.00 | 427.29 | | 1987 | | | | 369.63 | 437.59 | | 1988 | | | | 387.67 | 447.18 | | 1989 | | | | 347.95 | 434.14 | CARB - Carburetted MPFI - Multi-point fuel injection TBI - Throttle body injection TWC - Three-way catalyst * - No data available Table 6 shows the technology fractions by model-year incorporated in CALIMFAC I. Table 6. Technology fractions by model year. | | | Oxidation | Oxidation | | | |-------------|-----------------|---------------|---------------|------------|------------| | | Non- | Catalyst w/o | Catalyst w/ | CARB/TBI | MPFI | | <u>Year</u> | <u>Catalyst</u> | Secondary Air | Secondary Air | <u>TWC</u> | <u>TWC</u> | | 1975 | 10.0% | 14.0% | 76.0% | | | | 1976 | 12.0% | 16.0% | 72.0% | | | | 1977 | 9.0% | 7.0% | 82.0% | | 2.0% | | 1978 | 5.0% | 10.0% | 80.0% | 3.0% | 2.0% | | 1979 | 8.0% | 11.0% | 69.0% | 7.0% | 5.0% | | 1980 | | 11.4% | 26.5% | 49.4% | 12.7% | | 1981 | | 8.9% | 9.7% | 66.9% | 14.5% | | 1982 | | | 18.1% | 66.8% | 15.1% | | 1983 | | | 14.4% | 64.6% | 21.0% | | 1984 | | | | 77.2% | 22.8% | | 1985 | | | | 67.8% | 32.2% | | 1986 | | | | 59.6% | 40.4% | | 1987 | | | | 51.5% | 48.5% | | 1988 | | | | 43.8% | 56.2% | | 1989 | | | | 32.0% | 68.0% | | | | | | | | The MY bag specific composite CO_2 emission rates were obtained by weighing CO_2 emissions by technology fractions as shown in Table 7. Table 7. Model year bag specific composite emission factor (g/mi). # Composite Emission Factor | <u>Year</u> | <u>Bag 1</u> | <u>Bag 2</u> | |-------------|--------------|--------------| | 1975 | 570.08 | 564.42 | | 1976 | 562.83 | 554.19 | | 1977 | 589.25 | 587.27 | | 1978 | 528.66 | 533.85 | | 1979 | 554.08 | 559.37 | | 1980 | 456.12 | 456.99 | | 1981 | 427.53 | 425.17 | | 1982 | 407.79 | 404.76 | | 1983 | 430.87 | 438.92 | | 1984 | 432.11 | 441.15 | | 1985 | 419.91 | 418.26 | | 1986 | 405.02 | 411.03 | | 1987 | 397.06 | 402.59 | | 1988 | 406.34 | 421.56 | | 1989 | 399.13 | 406.91 | #### **Adjustments to Basic Emission Rates** Emission rates for 1990 to 1997 model years were assumed to be the same as for 1989 model year because the CAFE standards did not change dramatically after 1989. Emission rates for 1998 plus model years were adjusted to account for the phase in of zero-emission vehicles (ZEV). The fleet average emissions for 1998 plus model years reflect no CO₂ emissions for ZEVs. The ARB's Low Emission Vehicle regulation mandates an implementation schedule that requires 2 percent ZEVs in 1998 to 2000, 5 percent ZEVs in 2001 and 2002, and 10 percent ZEVs in 2003 and later years. The effect of the reformulated fuels regulations (Phase I fuel from 1992 through 1995 and Phase II fuel in 1996 plus years) on CO₂ emissions was found to be insignificant. Data on CO₂ emissions of vehicles tested on Phase I and Phase II fuels were obtained from Auto/Oil (16 vehicles), ARCO (9 vehicles), and General Motors(GM)/Western States Petroleum Association(WSPA)/Air Resources Board (20 vehicles) test programs. For example, data obtained from Auto/Oil were used to compare CO₂ emissions from industry average (before 1992) against Phase I fuel. ARCO's program was used to test fuels with composition similar to industry average and Phase II fuels requirement. Data obtained from GM/WSPA/ARB test program were used to compare fuels similar to Phase I and Phase II fuels. Results of the analysis are shown in Tables 8-10. Table 8. Comparison of CO₂ emissions(g/mi) from Auto Oil test program. | | Industry | | | |----------|----------------|---------|-------------------| | | <u>Average</u> | Phase I | Difference | | CARB/TBI | 359.43 | 364.34 | 1.4% | | MPFI | 398.56 | 400.46 | 0.5% | Table 9. Comparison of CO₂ emissions(g/mi) from ARCO test program. | | Industry | | | |----------|----------------|---------|-------------------| | | <u>Average</u> | Phase I | Difference | | CARB/TBI | 342.91 | 354.30 | 3.3% | | MPFI | 419.99 | 419.03 | -0.2% | Table 10. Comparison of CO₂ emissions(g/mi) from GM/WSPA/ARB test program. | | Phase I | Phase II | Difference | |--------------------|---------|----------|-------------------| | Non-Catalyst | 489.23 | 497.15 | 1.6% | | Oxidation Catalyst | 520.97 | 502.38 | -3.6% | | CARB/TBI | 330.49 | 316.05 | -4.4% | | MPFI | 425.34 | 420.74 | -1.1% | Speed correction factors (SCF) for CO₂ emissions on catalyst-equipped vehicles were developed using a similar methodology that was used for HC, CO, and NO_x emissions. The methodology for non-catalyst vehicles can be found in the appendix. U.S. EPA SCF data were combined with ARB SCF data to generate the SCF equations. The federal data consisted of CO₂ emissions for speed cycles ranging from 2.5 to 48 miles per hour. The ARB data consisted of CO₂ emissions for speed cycles ranging from 16 to 64.3 miles per hour. The generation of the SCFs involved the following steps: - 1) At each speed, the ratio of the actual emissions for the cycle to the baseline emissions (at 16 MPH) of vehicles tested at both speeds was calculated. Separate calculations were performed for fuel injected and carburetted vehicles. - 2) The ratios in terms of both grams/mile [SCF = (g/mi)/(g/mi @ 16 MPH)] basis as well as grams/hour [SCF = (g/hr)/(g/hr @ 16 MPH)] basis were analyzed. - 3) Natural logarithm function was used on the calculated ratios. - 4) Using a statistical software (SAS) and a trial and error approach, the best form of the equation (second, third, etc.) that fits the natural logarithmic data was determined. - 5) For CO₂ SCFs, the grams/mile basis was determined to have a better statistical fit. Using the above methodology, the following SCF equation and coefficients (shown in Table 11) were obtained: $$SCF(S) = EXP[A*(S-16) + B*(S-16)^{2} + C*(S-16)^{3}]$$ (1) where SCF = Speed correction factor at speed S S = Speed in miles per hour A,B,C = Coefficients of speed correction equation Table 11. Speed correction factor regression coefficient. | | A | В | <u> </u> | |----------|------------|-----------|--------------| | CARB/TBI | -0.0534517 | 0.0019033 | -0.000018153 | | MPFI | -0.0528766 | 0.0018191 | -0.000017102 | The resulting regression equation was forced through unity at normalization speed of 16 MPH, or bag 2 speed of the FTP. Figure 2 and Figure 3 compare the predicted SCF with the observed SCF. Figure 2. Predicted vs. actual speed correction factor (CARB/TBI). Figure 3. Predicted vs. actual speed correction factor (MPFI). ## **TONS PER DAY ESTIMATE** Model year specific bag 2 emission rates (Table 7) were used with activity factors, such as mileage accrual rates, vehicle registrations, and travel fractions, to obtain the fleet average running exhaust CO_2 emission factors for calendar years 1995 and 2010, as shown in Table 12 and Table 13. Start exhaust CO_2 emission were also calculated using the same methodology used for HC, CO, and NO_X in EMFAC7G. The starts methodology is described in detail in a separate document entitled "Methodology for Calculating and Redefining Cold and Hot Start Emissions." Table 12. Fleet average CO₂ emission for 1995. | | Accrual | Reg. | Travel | | Running | |------|---------|-----------------|-----------------|-----------|-------------| | Year | Rate | Fraction | Fraction | Composite | MYEF | | | (mi) | | | (g/mi) | (g/mi) | | 1995 | 14169 | 0.064 | 0.0870 | 406.91 | 35.41 | | 1994 | 13563 | 0.096 | 0.1251 | 406.91 | 50.91 | | 1993 | 12956 | 0.091 | 0.1132 | 406.91 | 46.07 | | 1992 | 12349 | 0.087 | 0.1024 | 406.91 | 41.65 | | 1991 | 11742 | 0.082 | 0.0921 | 406.91 | 37.48 | | 1990 | 11135 | 0.075 | 0.0798 | 406.91 | 32.49 | | 1989 | 10528 | 0.071 | 0.0714 | 406.91 | 29.05 | | 1988 | 9921 | 0.065 | 0.0618 | 421.56 | 26.06 | | 1987 | 9314 | 0.060 | 0.0535 | 402.59 | 21.55 | | 1986 | 8707 | 0.057 | 0.0477 | 411.03 | 19.62 | | 1985 | 8101 | 0.049 | 0.0377 | 418.26 | 15.76 | | 1984 | 7597 | 0.039 | 0.0287 | 441.15 | 12.64 | | 1983 | 7164 | 0.031 | 0.0210 | 438.92 | 9.21 | | 1982 | 6788 | 0.024 | 0.0154 | 404.76 | 6.23 | | 1981 | 6457 | 0.021 | 0.0133 | 425.17 | 5.63 | | 1980 | 6214 | 0.020 | 0.0118 | 456.99 | 5.37 | | 1979 | 6071 | 0.019 | 0.0113 | 559.37 | 6.33 | | 1978 | 5940 | 0.018 | 0.0101 | 533.85 | 5.37 | | 1977 | 5819 | 0.014 | 0.0076 | 587.27 | 4.49 | | 1976 | 5707 | 0.009 | 0.0052 | 554.19 | 2.87 | | 1975 | 5603 | 0.007 | 0.0039 | 564.42 | 2.22 | | | | | | | | | | | | | Total | 416.42 | MYEF - Model year emission factor Table 13. Fleet average CO₂ emission for 2010. | | Accrual | Reg. | Travel | | Running | |-------------|---------|-----------------|-----------------|-----------|-------------| | <u>Year</u> | Rate | <u>Fraction</u> | <u>Fraction</u> | Composite | <u>MYEF</u> | | | (mi) | | | (g/mi) | (g/mi) | | 2010 | 14169 | 0.061 | 0.0850 | 366.22 | 31.13 | | 2009 | 13563 | 0.092 | 0.1222 | 366.22 | 44.77 | | 2008 | 12956 | 0.087 | 0.1107 | 366.22 | 40.53 | | 2007 | 12349 | 0.083 | 0.1001 | 366.22 | 36.68 | | 2006 | 11742 | 0.078 | 0.0898 | 366.22 | 32.89 | | 2005 | 11135 | 0.073 | 0.0797 | 366.22 | 29.19 | | 2004 | 10528 | 0.067 | 0.0697 | 366.22 | 25.53 | | 2003 | 9921 | 0.061 | 0.0591 | 366.22 | 21.65 | | 2002 | 9314 | 0.056 | 0.0511 | 386.56 | 19.76 | | 2001 | 8707 | 0.050 | 0.0430 | 386.56 | 16.61 | | 2000 | 8101 | 0.044 | 0.0351 | 398.77 | 13.99 | | 1999 | 7597 | 0.038 | 0.0286 | 398.77 | 11.39 | | 1998 | 7164 | 0.033 | 0.0231 | 398.77 | 9.23 | | 1997 | 6788 | 0.028 | 0.0186 | 406.91 | 7.57 | | 1996 | 6457 | 0.023 | 0.0149 | 406.91 | 6.05 | | 1995 | 6214 | 0.020 | 0.0120 | 406.91 | 4.87 | | 1994 | 6071 | 0.016 | 0.0097 | 406.91 | 3.96 | | 1993 | 5940 | 0.014 | 0.0079 | 406.91 | 3.23 | | 1992 | 5819 | 0.011 | 0.0065 | 406.91 | 2.65 | | 1991 | 5707 | 0.009 | 0.0052 | 406.91 | 2.13 | | 1990 | 5603 | 0.008 | 0.0044 | 406.91 | 1.78 | | 1989 | 5505 | 0.007 | 0.0038 | 406.91 | 1.54 | | 1988 | 5414 | 0.006 | 0.0032 | 421.56 | 1.37 | | 1987 | 5328 | 0.005 | 0.0028 | 402.59 | 1.14 | | 1986 | 5247 | 0.005 | 0.0026 | 411.03 | 1.07 | | 1985 | 5170 | 0.004 | 0.0021 | 418.26 | 0.90 | | 1984 | 5098 | 0.003 | 0.0017 | 441.15 | 0.76 | | 1983 | 5029 | 0.003 | 0.0013 | 438.92 | 0.59 | | 1982 | 4963 | 0.002 | 0.0010 | 404.76 | 0.42 | | 1981 | 4901 | 0.002 | 0.0010 | 425.17 | 0.41 | | 1980 | 4842 | 0.002 | 0.0009 | 456.99 | 0.42 | | 1979 | 4785 | 0.002 | 0.0009 | 559.37 | 0.52 | | 1978 | 4730 | 0.002 | 0.0009 | 533.85 | 0.47 | | 1977 | 4678 | 0.002 | 0.0007 | 587.27 | 0.41 | | 1976 | 4628 | 0.001 | 0.0005 | 554.19 | 0.27 | | | | | | Total | 375.82 | The final output of the motor vehicle emission model after applying vehicle miles traveled and speed correction factors is the tons per day (tpd) estimate. The tpd estimate includes the running exhaust contribution plus the start contribution. Table 14 shows the total tons per day estimates of CO₂ emissions in year 1995 and 2010. Table 14. Projected vehicle miles traveled (VMT) population and tons per day. | | | | SCAB | |------|-------------|---------|--------------| | | VMT Per Day | Tons | Per Day | | Year | <u>SCAB</u> | Running | <u>Start</u> | | 1995 | 221,470 K | 73.31 K | 3.22 K | | 2010 | 274,984 K | 82.51 K | 3.70 K | ## **FUEL ECONOMY** Using the carbon balance methodology from the Federal Register (40 CFR, Part 600), the equation to determine fuel economy estimate is: where FE = Fuel economy in miles per gallon CO_2 = Carbon dioxide exhaust emissions in grams per mile HC = Total running exhaust plus running losses hydrocarbon emissions in grams per mile CO = Running exhaust carbon monoxide emissions in grams per mile The above equation was used with certain assumptions to simplify fuel economy estimate calculations. Vehicles were assumed to be gasoline-fueled vehicles and tested with similar fuel properties. Fuel economy calculations with respect to different speeds are shown in Table 15. Table 15. Effect of speed on fuel economy (mpg) for calendar year SCAB 1995 and 2010. | SCAB 1995 | | SCAB 2010 | | | |-----------|--------------|--------------|--------------|--| | Speed | Fuel Economy | Speed | Fuel Economy | | | (MPH) | (mpg) | <u>(MPH)</u> | (mpg) | | | 5 | 9.30 | 5 | 10.05 | | | 10 | 14.60 | 10 | 15.67 | | | 15 | 20.46 | 15 | 21.90 | | | 20 | 26.02 | 20 | 27.83 | | | 25 | 30.47 | 25 | 32.60 | | | 30 | 33.33 | 30 | 35.69 | | | 35 | 33.44 | 35 | 35.75 | | | 40 | 34.60 | 40 | 37.02 | | | 45 | 34.30 | 45 | 36.74 | | | 50 | 32.96 | 50 | 35.37 | | | 55 | 31.05 | 55 | 33.45 | | | 60 | 28.93 | 60 | 31.41 | | | 65 | 26.46 | 65 | 29.48 | | Once fuel economy was calculated, the following equation was used to estimate fuel consumption: In addition, fuel consumed during starts was added to calculate the total gallons consumed. Table 16 shows the comparison of the estimate of fuel consumption for calendar year 1995 and 2010 using the proposed methodology and current methodology. Table 16. Fuel consumption (gallons) comparison for passenger cars. | | Proposed | Proposed | Proposed | Current | |------|----------|--------------|--------------|--------------| | | SCAB | SCAB | SCAB | SCAB | | Year | Running | <u>Start</u> | <u>Total</u> | <u>Total</u> | | 1995 | 7,680 K | 535 K | 8,215 K | 8,944 K | | 2010 | 8,222 K | 442 K | 8,664 K | 10,331 K | Per the current methodology, the calendar year specific fuel consumption is calculated by weighting model year CAFE standards for the vehicle fleet. # **RECOMMENDATIONS** This methodology focused on the analysis of CO_2 emissions from light-duty vehicles. It is recommended that in future the following be analyzed: - 1) CO₂ emissions for other gasoline powered vehicle categories (medium and heavy-duty vehicles) and all diesel powered vehicles. - 2) Effects of temperature and emissions control component malfunction on CO₂ emissions should be investigated. #### **APPENDIX** # SPEED CORRECTION FACTORS #### Non-catalyst vehicle To develop speed correction factors (SCF) for non-catalyst vehicles, a different dataset was required. Eleven vehicles consisting of passenger cars and light-duty trucks were tested over various test cycles from 2.5 to 64.4 miles per hour. The generation of the non-catalyst SCF involved the following steps: - 1) Perform regression analysis using the eleven test points to determine SCF. - 2) For non-catalyst CO₂ SCF, the grams/hour model was determined to have a better statistical fit than the gram/mile model. Using the above methodology, the following SCF equation and coefficients (shown in Table 17) were obtained: $$SCF(S) = [(A*S) + (B*S^2) + (C*S^3) + (D*S^4) + E]$$ (in g/hr) (4) where SCF = Speed correction factor at speed S S = Speed in miles per hour A,B,C,D = Coefficients of speed correction equation = Intercept term of equation Converting the grams/hour model to grams/mile results in the following equation: $$SCF(S) = \frac{[(A*S) + (B*S^{2}) + (C*S^{3}) + (D*S^{4}) + E]}{[(A*16) + (B*16^{2}) + (C*16^{3}) + (D*16^{4}) + E]}$$ (5) Table 17. Speed correction factor regression coefficient for non-catalyst vehicles. ## METHODOLOGY (LDT,MDT) # **CO₂ Basic Emission Rates** The analysis of CO_2 basic emission rates for light-duty trucks (LDT) and medium-duty trucks (MDT) follows the same methodology as passenger cars. The set of test data includes 534 LDT and 4 MDT vehicles, ranging from model year 1975 through 1989. The distribution of test vehicles by model year are shown in Table 18. Table 18. Distribution of test vehicle by model year. | Model Year | <u>LDT</u> | MDT | |------------|------------|-----| | 1975 | 18 | | | 1976 | 11 | | | 1977 | 14 | | | 1978 | 18 | | | 1979 | 21 | 1 | | 1980 | 24 | | | 1981 | 36 | | | 1982 | 44 | 1 | | 1983 | 65 | 2 | | 1984 | 69 | | | 1985 | 43 | | | 1986 | 53 | | | 1987 | 40 | | | 1988 | 36 | | | 1989 | <u>42</u> | | | Total | 534 | 4 | | | | | Similar to the analysis of passenger cars, LDT's CO₂ emissions can be best described by engine displacement group. The displacement groups were characterized by three categories: 4 cylinder, 6 cylinder and 8 cylinder. Table 19 shows the CO₂ emissions by number of cylinders group. Table 19. LDT Bag CO₂ emissions by number of cylinders group. | | | Bag 1 | | | | Bag 2 | , | | |------|--------|--------|--------------|-------|--------|--------|--------------|-------| | Year | | 4 Cyl | <u>6 Cyl</u> | 8 Cyl | | 4 Cyl | <u>6 Cyl</u> | 8 Cyl | | 1975 | 431.50 | 579.36 | 641.08 | | 455.31 | 573.25 | 629.93 | | | 1976 | 488.24 | 646.18 | 750.84 | | 507.44 | 619.87 | 725.50 | | | 1977 | 444.07 | 533.65 | 657.41 | | 443.49 | 574.77 | 659.10 | | | 1978 | 467.64 | 549.17 | 756.35 | | 485.67 | 626.66 | 769.46 | | | 1979 | 459.97 | 602.65 | 680.10 | | 469.45 | 614.00 | 666.54 | | | 1980 | 482.95 | 596.54 | 680.00 | | 475.75 | 605.15 | 667.00 | | | 1981 | 439.70 | 607.67 | 593.63 | | 441.80 | 639.91 | 584.81 | | | 1982 | 419.73 | 500.83 | 709.15 | | 420.40 | 507.05 | 685.32 | | | 1983 | 423.09 | 481.43 | 673.92 | | 411.98 | 501.54 | 687.23 | | | 1984 | 429.94 | 487.80 | 751.45 | | 432.13 | 495.10 | 722.06 | | | 1985 | 407.47 | 478.98 | 729.59 | | 409.46 | 480.61 | 706.77 | | | 1986 | 397.46 | 507.12 | 658.30 | | 404.49 | 515.52 | 626.29 | | | 1987 | 404.04 | 523.97 | 658.00 | | 392.13 | 549.51 | 630.00 | | | 1988 | 410.55 | 508.55 | 645.95 | | 396.38 | 528.74 | 653.55 | | | 1989 | 400.55 | 497.15 | 607.29 | | 399.54 | 501.72 | 609.05 | | In order to calculate the composite emission factors, the number of cylinder groupings were weighted by their respective fractions as shown in Table 20. The fractions were compiled from various surveillance programs and yearly California production totals as reported by LDT manufacturers. Table 20. LDT displacement fractions. | Year | 4 Cyl | <u>6 Cyl</u> | 8 Cyl | |------|--------|--------------|--------| | 1975 | 53.20% | 9.38% | 37.42% | | 1976 | 69.61% | 6.27% | 24.12% | | 1977 | 68.14% | 8.69% | 23.17% | | 1978 | 66.67% | 11.11% | 22.22% | | 1979 | 57.14% | 14.29% | 28.57% | | 1980 | 66.64% | 29.16% | 4.20% | | 1981 | 75.00% | 19.44% | 5.56% | | 1982 | 56.82% | 27.27% | 15.91% | | 1983 | 56.55% | 21.24% | 22.22% | | 1984 | 60.06% | 27.75% | 12.18% | | 1985 | 61.99% | 26.51% | 11.50% | | 1986 | 56.00% | 33.50% | 10.50% | | 1987 | 50.55% | 40.40% | 9.04% | | 1988 | 54.46% | 37.94% | 7.61% | | 1989 | 39.28% | 44.49% | 16.23% | The data from Table 19 were weighted with the displacement fractions in Table 20 to determine the composite bag specific LDT CO_2 basic emission rates as shown in Table 21. Table 21. Bag specific LDT CO₂ basic emission rates (g/mi). | <u>Bag 1</u> | <u>Bag 2</u> | |--------------|--| | 523.79 | 531.71 | | 561.45 | 567.06 | | 501.29 | 504.86 | | 540.86 | 564.40 | | 543.25 | 546.41 | | 524.35 | 521.51 | | 480.91 | 488.27 | | 487.89 | 486.18 | | 491.20 | 492.15 | | 485.17 | 484.93 | | 463.47 | 462.51 | | 461.58 | 464.97 | | 475.46 | 477.23 | | 465.63 | 466.16 | | 477.08 | 479.00 | | | 523.79
561.45
501.29
540.86
543.25
524.35
480.91
487.89
491.20
485.17
463.47
461.58
475.46
465.63 | The LDTs CO₂ emission factors that were obtained by weighting cylinder groups were compared with emission factors obtained by using the CALIMFAC technology groups. Similar to the PC class, the differences were not significant. Table 22 shows the corresponding results. Table 22. Bag 2 model year specific CO₂ emission factors (g/mi) comparison by cylinder grouping and by CALIMFAC groups. | Model | Bag 2 | CYL | Bag 2 | |-------------|-----------------|-----------------|-------------------| | <u>Year</u> | Grouping | CALIMFAC | Difference | | 1975 | 531.71 | 519.97 | 2.2% | | 1976 | 567.06 | 592.84 | -4.5% | | 1977 | 504.86 | 468.72 | 7.2% | | 1978 | 564.40 | 549.95 | 2.6% | | 1979 | 546.41 | 534.91 | 2.1% | | 1980 | 521.51 | 509.37 | 2.3% | | 1981 | 488.27 | 486.57 | 0.3% | | 1982 | 486.18 | 474.41 | 2.4% | | 1983 | 492.15 | 463.96 | 5.7% | | 1984 | 484.93 | 484.07 | 0.2% | | 1985 | 462.51 | 452.70 | 2.1% | | 1986 | 464.97 | 445.38 | 4.2% | | 1987 | 477.23 | 443.79 | 7.0% | | 1988 | 466.16 | 466.32 | 0.0% | | 1989 | 479.00 | 468.84 | 2.1% | The difference is rather insignificant due to the fact that engine size is implicitly weighted within the CALIMFAC technology groupings. Therefore, basic emission rates for LDTs CO₂ emissions were calculated using the technology groups that exist in CALIMFAC. In case of MDTs, there were only 4 data points available from the surveillance database. Yearly California production totals as reported by vehicle manufacturers indicate that majority of MDT vehicles are in the 8 cylinder groupings. Therefore, four data points for MDTs were combined with the 8 cylinder grouping data points of the LDT class to determine the basic emission rate for MDT vehicles as shown in Table 23. Table 23. MDT CO₂ basic emission rates (g/mi). | <u>Year</u> | <u>Bag 1</u> | <u>Bag 2</u> | |-------------|--------------|--------------| | 1975 | 641.08 | 629.93 | | 1976 | 750.84 | 725.50 | | 1977 | 657.41 | 659.10 | | 1978 | 756.35 | 769.46 | | 1979 | 687.50 | 672.06 | | 1980 | 680.00 | 667.00 | | 1981 | 593.63 | 584.81 | | 1982 | 709.15 | 685.32 | | 1983 | 674.92 | 687.42 | | 1984 | 751.45 | 722.06 | | 1985 | 729.59 | 706.77 | | 1986 | 658.30 | 626.29 | | 1987 | 658.00 | 630.00 | | 1988 | 645.95 | 653.55 | | 1989 | 607.29 | 609.05 | | | | | ## **Speed Correction Factor** Speed correction factors (SCF) for LDT's and MDT's CO₂ emissions were developed using a similar methodology that was used for PC's CO₂ emissions. Equations were developed from federal SCF data consisting of speed cycles ranging from 2.5 to 48 miles per hour. The LDT data consisted of 4 vehicles tested at the different speed cycles, while the MDT data consisted of 2 vehicles tested. The following steps summarize the method to obtain the speed correction factors: - 1) At each speed, the ratio of the actual emissions for the cycle to the baseline emissions (16 MPH) of vehicles tested at both speeds was calculated. - 2) The ratios in terms of both grams/mile [SCF = (g/mi)/(g/mi @ 16 MPH)] basis as well as grams/hour [SCF = (g/hr)/(g/hr @ 16 MPH)] basis were analyzed. - 3) Natural logarithm function was used on the calculated ratios. - 4) Using a statistical software (SAS) and trial and error approach, the best form of the equation that fits the natural log of the data was determined. - 5) The gram/mile basis was determined to have a better statistical fit. Using the above methodology, the following SCF equation and coefficients (shown in Table 24 for LDTs and Table 25 for MDTs) were obtained: $$SCF(S) = EXP [A*(S-16) + B*(S-16)^{2} + C*(S-16)^{3}]$$ (6) where SCF = Speed correction factor at speed S S = Speed in miles per hour A,B,C = Coefficients of speed correction equation Table 24. LDT Speed correction factor regression coefficient. | A | В | <u>C</u> | |------------|-----------|-------------| | -0.0530531 | 0.0014832 | -0.00000309 | Table 25. MDT Speed correction factor regression coefficient. | A | В | C | |------------|-----------|------------| | -0.0584881 | 0.0012904 | 0.00000652 |